Integrated Design Capability / Instrument Design Laboratory # Ocean Color Experiment Ver. 2 (OCE2) ~ Concept Presentations~ Flight Software Kequan Luu April 27, 2011 Do not distribute this material without permission from the Scientific Point of Contact Jay Smith (James.C.Smith@nasa.gov) or the Programmatic Point of Contact Angela Mason (Angela.J.Mason@nasa.gov) This document contains sensitive information and is intended for NASA Official Use Only - Electrical Block Diagrams - Flight Software Requirements - Conceptual Architecture - LOC Estimate for SEER Input - Summary - Back up charts (estimates, testing, etc.) # Electrical Block Diagram Integrated Design Capability / Instrument Design Laboratory OCE2 Study Week: 4/23 - 4/27/12 Use or disclosure of this data is subject to the restriction on the title page of this document Flight Software, p3 Final Version ## Flight Software Requirements Integrated Design Capability / Instrument Design Laboratory #### Driving Requirements - Mode management (Boot, standby/ engineering, Sun/Moon calibration, Observation, etc.) - Time management - Keeps real time synch with s/c CDH - Timing requirement is 1 ms accuracy - Instrument command & configuration - Command processing OCE2 Study Week: 4/23 - 4/27/12 - Setup/Control digitizer boards (i.e. 12x close-loop control of integration interval) - Collect science/Calibration/HK data and send to S/C, multi-APID support for each data stream - 14x PID thermal controllers for detectors @1Hz, , +/-1 degree stability - Power switching services for instrument subsystem - Mechanisms control (5 mechanisms: Primary and ½ Angle Mirror, Momentum Compensator, Tilt, Calibration) #### Interfaces - 1PPS (S/C) time - 1553 (S/C) Instr Command and HK Tlm - Digital I/O (Inst) Heaters, Thermal Sensors - RS-422 (Inst) Mechanisms Control Box - Serial I/F (Instr) Digitizer Box - SpaceWire/LVDS science data to s/c #### Derived - Bootstrap - Diagnostics - RTEMS RTOS - MEB Software Management (i.e. memory load/dump, software/table updates) - MEB Software Health & Safety #### NOT Requirements - Science Data Processing: performed by SOC - Detectors readout, data integration/aggregation: performed by H/W - Compression: performed by H/W - Stored Command Processing: performed by S/C - Science Data Broadcasting/Recording: performed by S/C - Failure Detections & Corrections: performed by S/C ## MEB Processor Utilization Estimates Integrated Design Capability / Instrument Design Laboratory | | 25 | 16 | MHz Coldfire (effective rate) | BAE750(%) | 12Mhz ST5/SD | 60Mhz LRO | |--------------------|----------|---------|-------------------------------|------------|--------------|-----------| | | CPU Perc | entages | | Base Value | | 3.75 | | Component | 50 Mhz | 32 Mhz | Basis of Estimate | | | | | cFE | 0.12 | 0.19 | LRO B2.5 Measured | 0.05 | | 0.19 | | HK Data Storage | 0.12 | 0.19 | LRO B2.5 Measured | 0.05 | | 0.19 | | Memory Manager | 0.01 | 0.02 | LRO B2.5 Measured | 0.01 | | 0.02 | | Health & Safety | 0.17 | 0.26 | LRO B2.5 Measured | 0.07 | | 0.26 | | Stored Commands | 0.00 | 0.00 | LRO B2.5 Measured | 0.00 | | 0.00 | | Limit Checker | 0.00 | 0.00 | LRO B2.5 Measured | 0.00 | | 0.00 | | Scheduler | 1.46 | 2.29 | LRO B2.5 Measured | 0.61 | | 2.29 | | Checksum | 0.48 | 0.75 | LRO B2.5 Measured | 0.20 | | 0.75 | | File Manager | 0.02 | 0.04 | LRO B2.5 Measured | 0.01 | | 0.04 | | Mode Manager | 1.20 | 1.88 | Estimate | 0.50 | | 1.88 | | SpaceWire Control | 12.00 | 18.75 | Estimate | 5.00 | | 18.75 | | 1553 Control | 6.00 | 9.38 | Estimate | 2.50 | | 9.38 | | Power Control | 1.20 | 1.88 | Estimate | 0.50 | | 1.88 | | Instrument Support | 14.40 | 22.50 | Estimate | 6.00 | | 22.50 | | Solar Model | 0.00 | 0.00 | Estimate | 0.00 | | 0.00 | | Mechanisms Control | 3.00 | 4.69 | Estimate | 1.25 | | 4.69 | | Thermal Control | 8.40 | 13.13 | Estimate | 3.50 | | 13.13 | | Subtotal | 48.59 | 75.92 | | 20.24 | | | 51% Margin Despite the additional channels in the delta configuration, the integration setting algorithm is still based on 12 channels so the CPU margin remains the same OCE2 Study Week: 4/23 - 4/27/12 Use or disclosure of this data is subject to the restriction on the title page of this document ## MEB FSW Testbed - Top-Level Requirements: - Support MEB FSW development - Support MEB FSW build integration - Support MEB FSW build test ### Basis of Cost Estimate Instrument Design Laboratory SPACE FLIGHT CRAMER ** - FSW development costs estimated using SEER: System Evaluation & Estimation of Resources - NASA-wide site license for SEER managed by Langley Research Center - The IDL made in-house assumptions for FSW re-use and labor effort - IDL cannot confidently make assumptions about unknown vendor reuse libraries or control measures, or labor efforts or experience, so we apply GSFC reuse and labor assumptions - We assume that other centers or vendors would also have reuse libraries with similar algorithms and reuse/retest ratios - The IDL provided a grassroots estimate of the FSW test bed costs - This included the hardware expenses for GSE and the labor to configure and encode the GSE to fully test the FSW # Summary and Recommendations - Line Of Code estimation shows 83% code reuse for MEB - High heritage based on GSFC approach - As noted on earlier charts, an implementation at another Center or at an experienced Vendor should also take advantage of reuse algorithms, but the specific ratio should be evaluated - No technical show-stoppers